

Records & Archives

UNSW Business Classification Scheme

About

University records at UNSW are organised using functional classification as defined by the UNSW Business Classification Scheme (BCS).

This document outlines the first- and second-level terms (functions and activities, respectively) for the BCS. By combining a function and an activity, we can define (classify) the business activity being recorded.

Version: 4.0.1

RAMS Reference: 2019/06776-003

1

Contents

About	
RAMS	3
Common activities	4
Functions	6
COMMUNITY	6
EMPLOYEE RELATIONS	g
FINANCE	12
GOVERNANCE	16
HEALTH & SAFETY	19
INFORMATION & COLLECTIONS MANAGEMENT	21
LEGAL	24
PERSONNEL	26
PROPERTY	29
RESEARCH	37
STRATEGIC	39
STUDENT ADMINISTRATION	42
SUPPORT SERVICES	46
TEACHING	49
TECHNOLOGY	51

RAMS

The BCS is used in RAMS (the Records & Archives Management System) to classify record containers according to the type of information they contain. In RAMS, optional third-level terms (descriptors) are also included under some activities to enable more precise classification. Mandatory levels of classification for container creation are indicated with ALL CAPITALS, both in this document and in RAMS.

Classification search window in RAMS with notes displayed

Each classification term (function, activity or descriptor) has notes in RAMS to describe when that classification should be used.

Common activities

These eight business activities have been identified as common across all areas of the University. They are found in most (if not all) functional areas of this BCS.

Activity	Notes
AGREEMENTS	Records relating to the establishment, negotiation, maintenance and review of agreements.
	See also PERSONNEL - (EMPLOYER) AGREEMENTS
	See also TECHNOLOGY - APPLICATION MANAGEMENT
AUDIT	Records relating to audits which examine or measure organisational performance or compliance.
COMPLIANCE	Records relating to initiatives at an organisation-wide or program-specific level to measure and improve the University's
	operations in order to be compliant with mandatory or optional standards.
PLANNING	Records relating to the development and review of the University's plans.
	Records include:
	background research
	 draft versions of plans containing significant changes/alterations or formally circulated for comment
	 notes of meetings or reports analysing issues and the outcomes of consultation with employees, unions,
	stakeholders, etc.
	Not in GOVERNANCE; see STRATEGIC - PLANNING
POLICY	Records relating to the development and review of the University's policies.
	Records include:
	policy proposals
	background research
	records of consultations or meetings
	 draft versions of policies containing significant changes/alterations or formally circulated for comment
	 reports analysing issues and the outcomes of consultation with employees, unions, stakeholders, etc.

PROCEDURES	Records relating to the development and review of the University's procedures.
	Records include:
	background research
	 draft versions of procedures containing significant changes/alterations or formally circulated for comment
	 reports analysing issues and the outcomes of consultation with employees, unions, other stakeholders, etc.
REPORTING	Records relating to reports regarding programs and services.
	Records include:
	background research, e.g. collection of statistics
	 draft versions of reports containing significant changes/alterations or formally circulated for comment
	final, approved versions of reports.
	See [FUNCTION] - REPORTING for records relating to formal reports.
	Use STRATEGIC - REPORTING for local annual reports, and GOVERNANCE - REPORTING for annual reports of the
	University.
REVIEWING	Records relating to the review or evaluation of potential or existing programs and services.
	Records include:
	documents establishing the review
	background research, e.g. client surveys
	 draft versions of review reports containing significant changes/alterations or formally circulated for comment
	final versions of approved reports
	project or action plans.
	Not in GOVERNANCE; see STRATEGIC - REVIEWING

Functions

This BCS contains fifteen business functions with sub-categories called activities. Each function and corresponding activity is outlined below, alongside some examples of the types of records that would belong under that classification.

COMMUNITY

The function of establishing rapport with the community and raising and maintaining the University's broad public profile.

Includes marketing, advertising, media liaison, exhibitions, celebrations, ceremonies, speeches, official representation at functions and participation in community activities.

Also includes relationships with alumni, professional organisations and industry, the management of customer services, handling reactions to those services, customer consultation and feedback.

Activity	Notes	Examples
AGREEMENTS		
AUDIT		
BRAND	The activity of compiling and administering guidelines on the consistency in written style, graphic design, etc. within the University's documents.	StationeryPublicationsLogosLetterheads
COMPLIANCE		
DONATIONS	The activities associated with managing money, items, artefacts or property donated to the University, or by the University or its employees to charities, etc.	
	Includes managing unsolicited donations and any offers that do not proceed.	
ENQUIRIES	The activities associated with the handling of requests for information about the University and its services by the general public or another organisation.	Customer service

EVENTS	The activities associated with arranging and managing events and festivities, including celebrations, formal ceremonies and social functions, to honour a particular event, occasion or individual, or to conduct fundraising. See EXHIBITIONS for records relating to exhibitions.	 Presentations of awards Graduation ceremonies Conferences Addresses / speeches Visits
LIAISON	Records relating to interactions, including joint operations, collaboration and co-research, between the University and external organisations, professional associations and community groups, including alumni. Also includes records relating interactions between the University and employee social clubs, groups or activities, as well as suggestions from personnel. For complaints requiring investigation or specific responses, capture under the relevant FUNCTION - ACTIVITY. See STRATEGIC - COMPLIANCE for complaints containing allegation of abuse or neglect of children involving staff, contractors, volunteers, etc.	 General correspondence Suggestions Public reaction to the University's policies or services Informal advice and discussions Membership of professional associations Collaborations on projects Employee social clubs, groups or activities Alumni relations
MARKETING	Records relating to campaigns or advertising to raise or maintain the University's public profile, to fundraise, or to advertise a particular service, product, program or event. Also includes records relating to internally directed campaigns. See INFORMATION & COLLECTIONS MANAGEMENT -EXHIBITIONS for records relating to exhibitions.	 Market research Sales forecasting Advertising Promotional materials Promotional material pricing and product evaluation

MEDIA RELATIONS	The activities associated with establishing a relationship between the media and the University. See FINANCE - ACQUISITION for records relating to the acquisition of services such as news cutting services.	 Media contacts Access to the media Press releases Briefings Interviews
PLANNING		
POLICY		
PROCEDURES		
PUBLICATION	The activities associated with publishing works, irrespective of format (including websites), issued for sale or general distribution, either internally or to the public. Also includes records relating to the distribution and dissemination of the University's publications.	WebsitesMagazinesNewslettersPodcastsAudio-visual content
REPORTING		
REVIEWING		

EMPLOYEE RELATIONS

The function of establishing formal relations with the University's employees and their representatives to achieve a harmonious workplace. Includes negotiations conducted to obtain determinations, agreements or awards, industrial disputes settled internally or by an external arbiter, and reports of the state of industrial relations within the University.

See PERSONNEL - Grievances for records relating to employee grievances. See PERSONNEL - Misconduct for records relating to disciplining employees.

Activity	Notes	Examples
ADVICE	Records relating to the provision of advice regarding employees, and the application and interpretation of enterprise agreements.	
(EMPLOYER) AGREEMENTS	The processes associated with the establishment, negotiation, maintenance and review of agreements and awards.	Enterprise agreements
	Includes enterprise agreements, standard agreements and certified agreements resulting from negotiation or bargaining.	
APPEALS	The activities involved in the process of appealing against decisions by application to a higher authority.	
	See PERSONNEL - Grievances for records relating to employee grievances.	
	See PERSONNEL - Misconduct for records relating to disciplining employees.	
AUDIT		
CHANGE MANAGEMENT	Records relating to the review of existing structures and programs.	RestructuringWorkplace
	Also includes the activities involved in varying, creating and abolishing individual positions.	change
COMMISSION / COURT HEARINGS	Records relating to employee relations matters resulting in commission or court hearings.	

COMPLAINTS	Records relating to the handling and resolution of employee grievances and complaints raised by representatives on behalf of employees that have unit-, organisational- or sector-wide impact.	
COMPLIANCE		
DISPUTES	The process of handling any disagreement pertaining to awards, agreements, demarcation issues, breaches of injunctions, secret ballots, etc.	
	Includes activities involved in dealing with a failure or refusal to attend or perform work such as lock-outs, strikes, etc.	
INDUSTRIAL ACTION	Records relating to the management of industrial action.	Lock-outsStrikes
MEETINGS	Records relating to ad hoc meetings held regarding industrial relations issues.	 Meetings with unions
MISCONDUCT	Records relating to the management of instances or allegations of misconduct.	
PERFORMANCE MANAGEMENT	Records relating to the assessment, evaluation and review of an employee's performance.	 Performance assessments Development plans Performance counselling
PLANNING		
POLICY		

PROBATION	Records relating to the assessment, evaluation and review of an employee's performance while on probation.	 Performance agreements Development plans Performance counselling
PROCEDURES		
REPORTING		
REVIEWING		

FINANCE

The function of managing the University's financial resources. Includes establishing, operating and maintaining accounting system controls and procedures, financial planning, budgeting, obtaining grants and managing funds in the form of allocations from the Consolidated Fund and revenue from charging, trading and investments.

Also includes the monitoring and analysis of assets to assist the delivery of services.

Activity	Notes	Examples
ACCOUNTING	Records documenting the University's financial transactions.	 Revenue and expenditure Debt recovery Deposits Bank accounts Incidental employee benefits Travel reimbursement Travel expenses Corporate credit cards Borrowings, investments and loans Tax
ACQUISITION	The process of gaining ownership or use of equipment and stores required for the conduct of business through purchase or requisition. Includes tests, repairs, maintenance, inspections, commissioning or alteration. Use for all business functions where acquiring equipment, stores or services without the requirement for a tender or contract.	
ADVICE	Records relating to advice regarding general financial management and accounting practices.	
AGREEMENTS		DAMC Dot: 2040/05775 002

ALLOCATION	Records relating to the allocation of equipment and stores to organisational units or individuals for ongoing use.	Equipment bookings
ASSETS	Records relating to the inventory and stocktake of publications, equipment and stores. Includes examining, counting and valuing equipment and stores.	Stores inventoriesStock reconciliationsStocktake reportsValuations
AUDIT		
BUDGETING	The activities associated with planning the use of expected income and expenditure over a specified period.	Budgets
COMMERCIAL ACTIVITIES	Records relating to the management of commercial ventures and services, including a register of commercial activities. Also includes the provision of consultancies and other professional services.	ConsultancyExpert witness
COMPLIANCE		
CORRUPTION	Records relating to specific instances of theft, fraud, misappropriation or negligence. Records include: • reports of investigations • records documenting liaison with external authorities.	 Fraud, theft, misappropriation and negligence Irrecoverable revenue, debts and overpayments Debt recovery Waivering of debt Write-offs
DISPOSAL	Records relating to the disposal of equipment and stores through any	Deficiencies / losses
	Includes the loss or damage of equipment and stores.	

FINANCIAL STATEMENTS	Records relating to the preparation and review of financial statements and summaries. Records include: • final, signed off statements • working papers and supporting documents needed to explain the methods by which financial statements are made up and adjustments to be made in preparing financial statements.	 Annual asset / liability statements Balance sheets Profit and loss statements Financial statements Cash flow statements
GRANT FUNDING	Records relating to the investigation of potential or alternative sources of grant funding, and the application for grants. See RESEARCH - GRANT ADMINISTRATION for records relating to research grants.	
INSURANCE	General insurance records. See CLAIMS for claims relating to personal injury. See PROPERTY - DAMAGE for claims relating to property damage.	Insurance renewals, premiums and policiesInsurance claims
LEASING	The activities involved in leasing items of equipment or vehicles from another organisation, or to another organisation or person for a specified period and agreed price. See PROPERTY - LEASING for the leasing and leasing-out of property.	Equipment leases
PLANNING		
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		

SALARIES	Records supporting the payment of wages to employees. Records include forms and documents used to process and update information in payroll systems.	Pay slipsHR salary forms
TENDERING	Records relating to the development, issue, evaluation and review of tenders. Records include: records of planning for the tender minutes or notes of meetings Statements of Requirements draft contracts records of the evaluation process and recommendations final reports and public notices records of post offer negotiations. Also includes summary records created to facilitate the management of contracts or tenders.	 Requests for Proposals (RFP) Expressions of Interest (EOI) Requests for Tender (RFT) Contract registers Tender registers
TREASURY	Records relating to operations, and individual appropriations, borrowings, investments and loans to other organisations or individuals.	
STRATEGIC	The strategic management of the University's funds.	

GOVERNANCE

The establishment and management of the University and **UNSW** group companies.

Also includes administering the formal relationship between the University and those processes of government not covered by other functions. Includes the University's liaison with bodies carrying out investigations and participating in formal inquires and investigations such as Royal Commissions, and inquiries by Parliamentary Committees and the Ombudsman; and relationships with other Local, State, Commonwealth or overseas governments.

Activity	Notes	Examples
ADVICE	Records relating to the provision of advice to the portfolio Minister or other government organisations	
AGREEMENTS		
APPEALS	Records relating to an appeal made by a member of a governing body to a higher authority on decisions made with respect to the operation of the governing body. Includes appeals made by the organisation to the Administrative Decisions Tribunal for review of a decision made under health and safety legislation.	
AUDIT		
COMMITTEES	Records relating to committees. See TEACHING - ASSESSMENT for assessment committee awards. See MEETINGS for records relating to meetings.	 Work health and safety committees Workplace relations committees
COMPLIANCE		
ELECTIONS	The election of individuals to UNSW Committees and representative bodies. Includes management of electoral rolls, advertising, balloting, nominations, notices, papers, results, scrutineers, tally sheets, etc.	

GOVERNING BODIES	Records relating to the establishment, maintenance and registration as a corporate entity, or review of the University, or any of its controlled entities or governing bodies, including the University Council. Records include: • certificates • memoranda • articles of incorporation or association • company or corporate registers	 Seal registers Register of directors Academic Board University Council UNSW delegations Conflict of interest registers
INQUIRIES	The activities associated with liaising with bodies carrying out inquiries, and participating in them. Records include: • formal inquiries involving the University, or where the University submits a detailed response • the provision of documents to Parliament in compliance with orders • submissions to Government relating to the University's core functions.	ICAC NSW Ombudsman
LICENCING	Records relating to the accreditation of the University as an education provider, and to deliver externally accredited short or non-award courses.	AccreditationsCRICOSRegistration
MEETINGS	Records relating to meetings of employees, or between the Vice-Chancellor and UNSW Executive Team and other senior executives. Includes meetings of UNSW group companies and their sub-committees. Also includes administrative arrangements for meetings. See COMMITTEES for records relating to committees.	 Board meetings Trust meetings
POLICY		

PROCEDURES	
REPORTING	Use the relevant FUNCTION - REPORTING for internal operational reporting. See STRATEGIC - REPORTING for annual reports for faculties, schools, business units, etc.
SUBMISSIONS	Records relating to submissions to the Minister or government organisations relating to administrative matters, e.g. exemptions for employing personnel during staff freezes. Also records relating to submissions by the organisation on the development or review of legislative or regulatory proposals of other government organisations, or the development or review of government-wide policies developed by central coordinating agencies, e.g. antidiscrimination, Charter of Principles for a Culturally Diverse Society, etc.

HEALTH & SAFETY

The function of implementing and coordinating workplace health and safety and associated legislation throughout the University. Includes developing safety policies and monitoring safe work practices, procedures and preventative measures.

Activity	Notes	Examples
AGREEMENTS		
AUDIT		
COMPENSATION	Records relating to an employee's claim for workers' compensation. Also includes compensation claims for incidents involving members of the public.	
COMPLIANCE	Use PERSONNEL for health promotion records relating to individuals, such as reports of health monitoring.	
CONSULTATION	Records relating to consultation mechanisms, including consultation forums.	WHS consultation forums
INCIDENTS	Records relating to incidents involving employees or members of the public.	Incident reportsInjury registersFirst aid registers
PLANNING	See STRATEGIC - PLANNING for records relating to corporate and business planning which defines broad work health and safety objectives and targets.	
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		

RISK MANAGEMENT	Records relating to the risk management of work health and safety hazards.	 WHS inspections
	Also includes workplace inspections undertaken to identify and monitor work health and safety risks or hazards.	

INFORMATION & COLLECTIONS MANAGEMENT

The function of managing the University's information and knowledge resources, as well as managing collections of items or objects for cultural, heritage, scientific or other research purposes.

Includes creating, capturing, registering, classifying, indexing, storing, retrieving and disposing of records and developing strategies to manage records.

Also includes the acquisition, control and disposal of library and other information products, items kept for reference purposes, and the provision of services to internal and external customers, based on information resources.

Knowledge management initiatives, the management of archival records and requests for access under relevant legislation, such as Government Information (Public Access) Act (GIPA) requests, records and privacy legislation, are also covered under this function.

Activity	Notes	Examples
AGREEMENTS		
AUDIT		
CASES	The activities associated with maintaining individual case files relating to requests for or decisions regarding public access to records under relevant legislation. Includes requests for access to information that are withdrawn, lapsed, not relevant or already available to the public, and requests that result in discretionary access not involving the application of legislation.	GIPA requestsPPIPA requestsPrivacy breaches
	Also includes records related to breaches (or suspected breaches) of Privacy.	
COMPLIANCE		
CONSERVATION	Records relating to ongoing preservation measures for the protection of collections.	Preservation for: • Archives
	Includes the monitoring of light, temperature and humidity and pest control in storage areas, packaging, etc., and project management records for conservation projects.	ArtworksBooks

CONTROL	The activities associated with creating, maintaining and evaluating control mechanisms. Includes classification, indexing, registration, forms design, etc., to ensure maximum control over records and recordkeeping systems.	 Business Classification Scheme Library access Metadata schemes Registration of subscribers Routine library and collection inventories
COPYRIGHT	The activities relating to the management of copying services and applications to reproduce published and unpublished material. Includes the administration of payments made to collecting societies, sampling undertaken to support the payment process and signed copyright declaration forms. See LEGAL - INTELLECTUAL PROPERTY for records relating to establishment, registration and documentation of the organisation's intellectual property, including intellectual property registers.	Copyright forms
DISPOSAL	The process of disposing of records or information resources no longer required by the organisation. Includes destruction or transfer to Archives. Also includes records relating to the transfer of records to successor organisations as a consequence of changes in administrative arrangements or functions, and the recovery of estrays.	 Library culling Transfer to Archives Transfer to off-site storage
EXHIBITIONS	Key records relating to exhibitions, events, productions and delivery of public programs relating to collections. See COMMUNITY - EVENTS for records relating to minor public programs or exhibitions staged to raise or maintain the organisation's public profile, to fundraise, or to advertise a particular service, product, program or event.	 Exhibition catalogues Event photographs / recordings Calendars of events

PLANNING		
PROCEDURES		
REPORTING		
REVIEWING		
SECURITY	Records relating to security arrangements for records storage, including safes and intellectual security arrangements, such as classifications.	Security classificationsData classificationsAccess controls
	Also includes records relating to security breaches affecting information resources.	

LEGAL

The function of providing legal services to the University.

Includes the interpretation and provision of advice to the organisation regarding legal matters, the drawing up of legal agreements and the handling of legal action and disputes.

Also includes legal advice received from in-house consultants and external sources, including the Crown Solicitor's Office.

Activity	Notes	Examples
ADVICE	Records relating to legal advice from internal or external legal providers, including the Crown Solicitor's Office.	
	Includes final, approved reports consolidating research for the advice.	
AGREEMENTS		
AUDIT		
COMPLIANCE		
INTELLECTUAL PROPERTY	Records relating to the establishment, registration and documentation of the University's intellectual property.	PatentsTrademarksCopyright
	Also includes intellectual property registers, and records relating to unsuccessful or abandoned attempts to establish intellectual property rights.	
LITIGATION	Records relating to issues, claims or case matters. Records include: • briefs for counsel	SubpoenasDiscovery orders
	 copies of documents required by or lodged with a court records of consultation with the Attorney General's Department or other organisations 	
	 records documenting compliance with court instructions (e.g. subpoenas and discovery orders). 	

PLANNING	See STRATEGIC - PLANNING for records relating to strategic, corporate and business planning.	
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		

PERSONNEL

The function of managing all University employees.

Activity	Notes	Examples
ADVICE	The activities associated with giving advice or guidance to an employee.	
AGREEMENTS		
AUDIT		
AUTHORISATION	Records relating to applications, approvals and authorisations for employees to undertake a proposed action or activity.	 University delegations / representations Work-related travel arrangements and bookings Declarations of interest
CAREER DEVELOPMENT	Records relating to the assessment, evaluation and review of an employee's performance.	 Performance agreements Development plans Performance counselling Recognition schemes myCareer
COMPLIANCE		
COUNSELLING	Records relating to the implementation of employee assistance/counselling programs or schemes. Includes program plans and reports, and individual records of counselling provided to employees.	 Career counselling programs Trauma counselling programs

EMPLOYEE	Records documenting the appointment and subsequent employment history (including separation from the University) of successful applicants for a position.	Personnel filesTransfers / secondments
	Also includes summary details of leave (e.g. name, type, dates, and approval), and health promotion records relating to an individual employee.	
GRIEVANCES	Records documenting formal and informal grievances lodged by an employee, including those referred to an external body.	
	Includes notes of meetings, reports and recommendations.	
LEAVE	Records documenting applications for leave.	Leave requestsAttendance sheets
	Records include leave requests and applications, and associated supporting documentation.	Time sheetsFlexitime sheets
MISCONDUCT	Records relating to the management of instances or allegations of misconduct.	
PERSONAL SECURITY FILES	Personal Security Files (PSFs) of employees or contractors where the records are in the ownership of NSW State Government agencies.	
PLANNING		
POLICY		
PROCEDURES		
RECRUITMENT	Records relating to the filling of vacancies, including unsuccessful applications for a position and offers of employment which are not accepted.	 Curriculum vitae (CVs) / resumes Job interviews Criminal history checks
REPORTING		

REVIEWING		
SCHEMES	Records relating to the management of employment schemes and job assistance schemes. Includes reports, correspondence, bonds and liabilities.	
STAFF DEVELOPMENT	Administrative arrangements for holding or attending training courses, and records of the development of internal training materials.	 Work health and safety training registers Training content / results for scholarships, apprenticeships,
	Includes training records relating to training for members of governing bodies.	cadetships
	Also includes records relating to participant evaluations of internally and externally conducted courses.	

PROPERTY

The function of managing land and working, storage or living space within premises, and of acquiring, constructing, fitting-out, managing, maintaining, protecting and disposing of property.

Includes buildings and land allotments owned, rented or leased by the University, such as office blocks, repositories and workshops.

Also includes energy and environmental management, the removal of pollutants and waste and the management of grounds including landscaping, roads and pathways.

Activity	Notes	Examples
ACQUISITION	Records relating to the acquisition of property. Records include: records of investigations into and reports on the property images, including digital recordings, photographs, maps etc records demonstrating public reaction to the purchase environmental impact assessments budget estimates cost-benefit analyses correspondence with the vendor or owner due diligence checks prior to purchase draft versions of contracts of purchase containing significant changes/alterations final, approved versions of contracts of purchase. Includes records relating to negotiations for property where the acquisition is not proceeded with. Use FINANANCE - ACQUISITION for the acquisition of equipment, stores or services not requiring a tender or contract.	 Deeds Certificates of title Deed registers Property registers Land registers
AGREEMENTS	Use LEASING for the leasing of property.	

ARRANGEMENTS	Records relating to routine arrangements for the use of property.	
	Includes parking arrangements and facility bookings.	
AUDIT		
AUTHORISATION	Records relating to the issue of permits, licences, approvals, etc. by the University for the usage of and conduct of activities on or within the University's premises, grounds, or venues. Records include: • forms and supporting documentation submitted by applicants, including indemnity forms, copies of insurance policies, etc. • copies of permits, licences, approvals, notifications and associated correspondence with applicant.	
	Also includes records relating to unsuccessful applications.	
COMPLIANCE		

CONSTRUCTION	Key records relating to the design, construction, major renovation or restoration of property (including buildings, structures and environs). Records include: • building and development applications, including supporting documentation recording reviews of environmental factors. • records demonstrating public reaction to the construction • plans/designs as approved • plans/designs as executed and variations • specifications • photographs • drawings • site diaries and plans • records of structural changes made for installations, fit-outs and maintenance • records of decisions or approvals regarding naming of buildings, use of coats of arms/heraldry and the erection of plaques on buildings, structures and public spaces • display models of architectural quality. Also relates to construction projects or proposals not proceeded with, and the design and installation of temporary equipment, spaces and structures for events, exhibitions, etc.	 Development Approvals (DA) Building Approvals (BA) Environmental impact statements Heritage impact statements Temporary stages, seating and signage Construction project management records
CONTAMINATION	Records relating to inspections, identification, management, removal, storage and disposal of toxic or hazardous substances present in buildings or land. Also records relating to the remediation of contaminated sites.	AsbestosRadiation
DAMAGE	Records relating to the remediation of contaminated sites. Records relating to accidents or damage occurring to premises, including reports, maintenance work, and insurance claims by the University for damage to or loss of property.	

DISPOSAL	Records relating to the disposal of property.	
	Records include:	
	assessments and investigations	
	valuation certificates	
	records of preparation undertaken before disposal	
	draft versions of contracts of sale containing significant	
	changes/alterations	
	 final, approved versions of contracts of sale. 	

HERITAGE

Records relating to the identification, assessment, and ongoing conservation maintenance of assets owned or occupied by the University where the assessment has confirmed that the asset is of heritage significance.

Records include:

- internal organisational assessments
- records of consultation with communities and other stakeholders
- · consultants' reports
- nominations and submissions on proposed listings
- correspondence with heritage bodies
- notifications of inclusion on heritage listings
- · notifications of permanent heritage orders
- applications seeking changes to heritage places
- notifications or orders from the Heritage Council, e.g. notifications or orders restricting development or harm to buildings or regarding failures to maintain or repair
- advice and submissions given to or received from heritage bodies regarding maintenance, repair or adaptation
- heritage agreements
- records of site inspections and monitoring
- records of remedial action.

Also includes summary records created to record and facilitate the identification and ongoing management of heritage assets, and the unsuccessful nomination of assets for heritage status.

- Heritage registers
- Conservation registers
- Heritage listing nominations

INCIDENTS	Records relating to security breaches or incidents.	Unauthorised access
		 Damage
	Records include:	 Bomb threats
	reports of breaches or incidents	Fires
	 records of investigations. 	 Armed hold-ups
		 Terrorism
INSTALLATION	Records relating to the installation of service systems within the University's	Heating
	property, including plans, that do not involve structural changes.	 Plumbing
		Air conditioning
		Security equipment
		Cabling
LEASING	Records relating to leasing and leasing-out arrangements, including leasing	Signed leases
	and leasing-out arrangements not proceeded with.	 Leasing contracts / agreements
	Also includes records relating to the hire or use of the organisation's facilities	Lease registers
	or property for events such as conferences, lectures, filming, private functions, etc.	Property hiring
MAINTENANCE	Records relating to routine maintenance of property, not involving structural	Cleaning
	changes.	Painting
		Grounds
	See AGREEMENTS for records relating to maintenance/service contracts.	maintenance
		 Pest control
		Maintenance
		warranties
		Building maintenance
		history

MOVING	Records relating to the moving of business operations.	 Relocations
	Records include:	
	• inventories	
	 records of costings 	
	records of arrangements with removalists.	
PLANNING		
POLICY		
PROCEDURES		
REGULATORY BREACHES	Records relating to breaches of regulatory requirements by the organisation.	Waste management breaches
	See LEGAL - LITIGATION for records relating to prosecution of the	 Environmental
	organisation for breaches of compliance requirements.	management
	See SECURITY for records relating to breaches of property security.	breaches
		Heritage breaches
REPORTING		
REVIEWING		
RISK MANAGEMENT	Records relating to the identification and assessment of risks associated with	
	the management of facilities or property and associated facilities or services.	
	Records include:	
	risk assessments	
	treatment schedules	
	action plans	
	• risk registers.	

SECURITY	Records relating to property guarding, surveillance and patrol operations,	 Access registers
	including the provision of access.	 Visitors' books
		 Sign in sheets
	Also includes records relating to fines and penalties for parking and other	 Key registers
	traffic offences, as well as records of parking permits.	 Security rosters
		 Security reports
		 Parking permits

RESEARCH

The activities involved in investigating or enquiring into a subject or area of interest in order to discover facts, principles, etc.

Activity	Notes	Examples
ADMINISTRATION	Records relating to routine administration of grant programs, and projects not proceeded with.	
AGREEMENTS		
ANATOMY MANAGEMENT	Records relating to the acquisition, storage, management, maintenance and disposal of bodies, body parts, specimens, human tissue, etc. Includes agreements for the use and disposal of body parts.	Body Donation Program
AUDIT		
COMPLAINTS	Records relating to the handling and investigation of complaints concerning research projects that are not subject to the research ethics or approval committee processes or oversight.	
COMPLIANCE		

ETHICS & COMPLIANCE	Records relating to assessment of the appropriateness of research on ethical grounds in relation to human-, animal- or biosafety-based research. Also includes records relating to compliance with standards for research with radiation, gene technology, research export, etc. Includes: • applications, assessment and approval of research • grievances and investigations into misconduct • records of ethics committees • progress reports, inspection reports and reports on expenditure. Also includes records relating to the treatment of animals in the organisation's custody, and records relating to the operation and provision of veterinary clinics and services.	 Human ethics Animal ethics Drone approval Radiation safety Biosafety
FINAL REPORTS	Final reports on individual research projects that include outcomes of the research project.	
GRANT ADMINISTRATION	Records relating to applications for grants. Includes establishment of grants, applications, agreements, project monitoring, acquittals and reports.	
PLANNING		
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		
RESEARCH DATA	Data and datasets created as part of research activities within the institution.	Animal testingGene therapy

STRATEGIC

The function of applying broad systematic management planning for the University.

Includes the activities involved with the development, monitoring and reviewing of business plans, strategic plans, corporate plans, Equal Employment Opportunity (EEO) plans, Ethnic Affairs Policy Statements (EAPS) and agreements, and other long-term organisational strategies, such as frameworks for the management of intellectual property.

Also includes the development of the corporate mission, objectives, continuous improvement processes, quality assurance and certification, and the formulation and amendment of legislation which provides the legislative basis for the University.

Activity	Notes	Examples
AGREEMENTS		
AUDIT		
AUTHORISATION	Records relating to delegations of authority to officers to enter into agreements or arrangements that bind the University.	
COMPLIANCE		
CORRUPTION	Records relating to the University's compliance with mandatory statutory reporting requirements.	 Gifts and benefits registers
	Includes reporting corrupt, suspected corrupt or inappropriate behaviour.	
	Also includes records relating to the management of gifts and benefits made to the University, such as from visiting dignitaries.	

IMPLEMENTATION	Records relating to the implementation of government-wide policies, key direction statements, initiatives, and standards concerning important or innovative programs.
	Also includes records relating to the implementation of counter disaster plans/business continuity plans after disasters have occurred.
	Records include:
	photographs and records of assessment of damage
	correspondence between relevant parties
	documentation of action taken to implement plans.
JOINT VENTURES	Records relating to the establishment and monitoring of joint ventures with other organisations (government or non-government) regarding the core functional activities of the University.
	Includes negotiations for joint ventures that do not proceed and joint ventures where there is no contract or agreement.
	Records include:
	 correspondence and records of negotiations regarding the establishment of joint venture agreements
	 drafts of agreements containing significant changes/alterations or formally circulated for comment
	 final, approved versions of agreements reviews of agreements
	correspondence and liaison concerning arrangements, including minutes or notes of meetings with main stakeholders or joint venture participants
	records of monitoring of arrangements
	records of reporting on arrangements.
PLANNING	

POLICY		
PROCEDURES		
REPORTING		
REVIEWING		
RISK MANAGEMENT	Records relating to the identification and assessment of organisational risks, in order to assist planning, and the implementation of strategies to minimise their impact.	Risk registers
STANDARDS	Records relating to the development and implementation of standards or benchmarks that provide a framework for the conduct of the University's operations or assessment of its performance. Records include: • background research • records of consultations	
	 draft versions of proposed standards or benchmarks containing significant changes/alterations or formally circulated for comment reports analysing issues and the outcomes of consultation with employees, unions, stakeholders etc. 	

STUDENT ADMINISTRATION

The administration and management of students from application for admission to completion or discontinuation.

See FINANCE - ACCOUNTING for records relating to administering student fees and charges.

Activity	Notes	Examples
AGREEMENTS		
APPLICATIONS	Records relating to applications for admission, regardless of decision and outcome.	
	Includes offers which have or have not been accepted or have lapsed, and unsuccessful, incomplete, withdrawn applications, etc.	
	Records include:	
	 application forms and supporting documents 	
	offers of places	
	interview records	
	entry examinations	
	correspondence.	

AUDIT	 Records relating to: administrative arrangements for the management of enrolment processes supporting documentation for variation of student details for graduation notifications for change of address or contact details provision of student identification arrangement and management of student concessions arrangements for graduation and determination and notification of students of their eligibility to graduate processing of applications received for exchange student placements or study abroad preliminary/fact finding investigations of grievances, complaints and misconduct that were not formally proceeded with 	
AWARDS	Records relating to the management and delivery of scholarships, prizes, fellowships, awards and honorary awards. Includes applications, nominations, acceptances, unsuccessful candidates, rejected or lapsed offers. See PERSONNEL - CAREER DEVELOPMENT for awards given to staff.	ScholarshipsPrizesFellowshipsAward registers
COMPLIANCE		

MISCONDUCT & COMPLAINTS	 Records relating to the management of proven and unproven student grievance, misconduct and disciplinary cases. Includes: inquiries and investigations, outcomes, and matters referred to external bodies for investigation handling complaints over perceived discrimination, the work/study environment, assessment/assignment organisation or distribution, peers, lecturers, tutors or supervisors, access to equipment, facilities (such as laboratories), tutorials, or other services disciplinary processes for breaches of by-laws and rules and other student disciplinary matters. 	 Student misconduct Student complaints
PLANNING		
POLICY		
PROCEDURES		
QUALIFICATION	Records confirming the award/receipt of a qualification of diploma or above. Includes honorary doctorates.	 Honorary degrees
REPORTING	Records relating to reports regarding student administration. Records include: • background research, e.g. collection of statistics • draft versions of reports containing significant changes/alterations or formally circulated for comment • final, approved versions of reports.	

REVIEWING	Records relating to the grading/marking of individual assessment components of a subject or course and determination of final results/grades. Includes: examiners/assessor's reports and related records for higher degree students appeals of grades local faculty level informal requests for extension of assessment components for a subject local special consideration arrangements changes to assessment results as a result of moderation, re-marking or appeal by the student See STUDENT for enrolment and progression records for formal special considerations. See MISCONDUCT & COMPLAINTS for records relating to changes to assessment as a result of grievance lodged by student or as a result of misconduct.	 Non-award results Student appeals
REVIEWING		
STUDENT	Records relating to the admission, enrolment and subsequent progress of students. Includes show cause for progression purposes, special considerations affecting enrolment and progression, variations of program, advanced standing, withdrawals, etc., and records relating to working with children checks for students undertaking studies involving contact with children. See COMPLIANCE for retention periods applying to records confirming a working with children check has been carried out.	 Student files Special considerations Advanced standing

SUPPORT SERVICES

The function of managing non-teaching related services to students, ex-students, staff, etc.

Includes the management of accommodation, health, childcare and other services.

Activity	Notes	Examples
ADMINISTRATION	Policies and procedures relating to routine operational or administrative matters, and records relating to the provision and administration of support services, including; • residential accommodation and placement services for students • careers, employment and general services • mentoring • peer networking services • medical appointments • childcare.	
AGREEMENTS		
AUDIT		
COMPLIANCE		
MEDICAL	Records relating to the provision of medical services, including counselling and the provision of pharmaceuticals. Also includes patient records.	CounsellingDrug registers

MISCONDUCT	Records relating to the investigation of a licensee, licensed centre or authorised supervisor for serious incidents or breaches that result in sanctions and/or prosecutions. Serious incidents include death or serious injury, physical or sexual assault.	
	Records include:	
	• complaints	
	 notifications 	
	investigation reports	
	• correspondence	
	• briefings	
	reports and recommendations	
	records of remedial action.	
MISTREATMENT	Records relating to the treatment of, or receipt by childcare providers of allegations	
DI ANNUNG	of, any form of abuse, neglect or assault.	
PLANNING		
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		

SERVICE PROVISION	Records relating to the provision of financial assistance services, special needs and accessibility services and other tailored advisory or study support services and assistance to individual students.	b	Loans and pursaries interpreters Disability support Childcare services Religious services Student accommodation Health services
STUDENT ASSOCIATIONS	Records relating to the interaction between the University and student associations.	• 5	ARC Sporting clubs Student groups

TEACHING

The activities involved in conveying knowledge.

Activity	Notes	Examples
AGREEMENTS	Use PROPERTY - LEASING for the leasing of property.	
ASSESSMENT	Assessment committee records and records of appeals of individual assessments. This also includes attendance records, administrative arrangements for practicums and assessments, and any student work that could be required during the appeal process.	 Assessment committee meetings Student work Practicum arrangements
AUDIT		
COMPLIANCE		
COURSE DELIVERY	Records relating to course delivery, including subject resources, material used in course delivery, and quality assurance.	 Subject outlines Study guides Readings Course materials Teaching aides Lecture notes / recordings Timetables Course feedback

CURRICULUM DEVELOPMENT	Records relating to the development, review or approval of the curriculum. Includes correspondence, reference/advisory/industry groups, records of working parties and notes, and committee records. Also includes records of application for external accreditation and compliance with obligations.	 Curricula Faculty handbooks Calendars Course requirements and prerequisites Curriculum development committees
EXAMINATION PAPERS	Masters of examination papers. See ASSESSMENT for examination transcripts completed by students.	
PLANNING		
POLICY		
PROCEDURES		
REPORTING		
REVIEWING		

TECHNOLOGY

The function of developing or acquiring, testing and implementing hardware infrastructure, and applications and databases to support the business needs of the University to capture, store, retrieve, transfer, communicate and disseminate information through automated systems. Includes the evaluation of software and hardware and the acquisition, tendering, leasing, licensing and disposal of systems.

Also includes communication network systems such as video conferencing, voice mail and electronic mail and the technical aspects of the Internet, Intranet and websites.

Activity	Notes	Examples
APPLICATION DEVELOPMENT	Records relating to the design and development of systems which are proceeded	 Application
	with, including the configuration or customisation of off-the-shelf packages.	testing
	Records include:	
	background research	
	 project proposals 	
	 project management records 	
	 notes of meetings or reports analysing issues and the outcomes of 	
	consultation with employees, stakeholders, etc.	
	systems documentation	
	 information regarding the source code and the source code itself 	
	 information regarding the interrelationship between systems 	
	system specific data dictionaries	
	 records of establishment of system logs 	
	 records of application and allocation of metadata 	
	 records of business rules 	
	records of user requirements	
	 records of system specifications and configurations 	
	 records of rectification of developmental problems 	
	 records of requests for system changes during development 	
	 records of final sign-off by parties. 	

APPLICATION MANAGEMENT	Records relating to enhancements and upgrades to systems, and system-changing maintenance and problem management.	 Software licences System access logs Backup and activity logs
AUDIT		
COMPLIANCE		
CUSTOMER SERVICE	Records relating to the provision of technology, information management and telecommunications services to clients.	
	Records include:	
	charters, standards and guarantees administration of help deals.	
	administration of help deskssuggestions received from personnel.	
DATA RECOVERY	Records relating to the recovery of data.	Data loss
	Records include records of testing for data recovery and post-incident reviews.	Data corruption
	Treestas mendas reserves en testing for data reservery dira post mendent reviews.	Corruption

DISPOSAL	Records relating to the disposal of technology and telecommunications equipment through any means including sale, transfer, auction, exchange, return or destruction.	
	Records include for leased equipment: • written notices and related correspondence, e.g. to and from leasing companies • handover reports.	
	Records include for purchased equipment: independent valuation certificates verifying work undertaken on assets prior to valuation written quotes auction records related correspondence. 	
DISTRIBUTION	Records relating to the routine allocation and distribution of technology and telecommunications equipment, services, facilities, hardware or software to business units and individuals within the organisation, and installation or relocation of equipment that is not part of a stand-alone project. Also includes requests for permission for employees to access or connect to	System access
	technology and telecommunications systems.	

IMPLEMENTATION	Records relating to the implementation of technology and telecommunications strategies, projects, equipment and systems. Systems can include off-the-shelf products or internally developed applications.	Application roll-outs
	 notes of meetings or reports analysing issues and the outcomes of consultation with employees, stakeholders, etc. project management documentation records of implementation strategies and pilots records of implementation testing records of migration strategies and quality assurance checks for migration records of allocation of technology and telecommunications equipment to individuals or organisational units as part of implementation rollouts records of monitoring of implementation. 	
INTELLECTUAL PROPERTY	 Records relating to managing applications: made by the University to use portions of software developed by another organisation or individual, or from the public or other organisations for permission to reproduce portions of software developed by the University. See LEGAL - INTELLECTUAL PROPERTY for records relating to establishment, registration and documentation of the organisation's intellectual property, including intellectual property registers. 	

MAINTENANCE	Records relating to the maintenance of technology and telecommunications equipment. Records include: • project management documentation • notes of meetings or reports analysing issues and the outcomes of consultation with employees, stakeholders, etc. • correspondence and records of advice from vendors, suppliers,
	consultants, etc.
	 records of maintenance inspections records of requests for maintenance
	documentation of minor maintenance action.
PLANNING	- decamendation of militar maintenance detion.
POLICY	
PROCEDURES	
REPORTING	
REVIEWING	

SECURITY	Records relating to security arrangements made for the protection of technology and telecommunications systems, and records relating to suspected or proven breaches of security arrangements for technology and telecommunications systems.	 Cyber security breaches
	Records include: • minutes or notes of meetings • records of authentication measures • records of encryption measures • records of advice/approval from other organisations regarding security issues • records of maintenance of firewalls • records of security testing and audit • records of sanitisation of technology equipment prior to disposal, e.g. wiping of hard disks • reports on security leaks • records of investigations into alleged security breaches • records of referral of breaches to law enforcement authorities.	